OAK RIDGE NATIONAL LABORATORY EVALUATION FOR DRUM CHARACTERIZATION AND SOURCE TERM Joseph M. Giaquinto Brian W. Ticknor March 2015 Approved for public release. Distribution is unlimited. #### **DOCUMENT AVAILABILITY** Reports produced after January 1, 1996, are generally available free via US Department of Energy (DOE) SciTech Connect. Website http://www.osti.gov/scitech/ Reports produced before January 1, 1996, may be purchased by members of the public from the following source: National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 *Telephone* 703-605-6000 (1-800-553-6847) *TDD* 703-487-4639 *Fax* 703-605-6900 **E-mail** info@ntis.gov **Website** http://www.ntis.gov/help/ordermethods.aspx Reports are available to DOE employees, DOE contractors, Energy Technology Data Exchange representatives, and International Nuclear Information System representatives from the following source: Office of Scientific and Technical Information PO Box 62 Oak Ridge, TN 37831 *Telephone* 865-576-8401 *Fax* 865-576-5728 *E-mail* reports@osti.gov Website http://www.osti.gov/contact.html This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. # LETTER REPORT # OAK RIDGE NATIONAL LABORATORY EVALUATION FOR DRUM CHARACTERIZATION AND SOURCE TERM Joseph M. Giaquinto Brian W. Ticknor Chemical Sciences Division, Oak Ridge National Laboratory March 2015 Prepared for the U.S. Department of Energy under contract DE-AC-00OR22725 Prepared by OAK RIDGE NATIONAL LABORATORY Oak Ridge, Tennessee 37831-6223 managed by UT-BATTELLE, LLC # **CONTENTS** | TIT | TLE PAGE | iii | |-----|--|-----| | CO | NTENTS | iv | | LIS | ST OF FIGURES | v | | LIS | ST OF TABLES | vi | | 1. | DRUM HISTORY | 1 | | | 1.1 Summary Conclusion | 1 | | | 1.2 Process History for Recovery of Plutonium | | | | 1.3 Drum History | | | | 1.4 Drum Contents | | | | 1.5 Salt and Radiological Content in 68660 | 9 | | 2. | SOURCE TERM. | | | | 2.1 Summary Conclusion | | | | 2.2 LANL Material Types and Panel 7 Drums' Salt Content | | | | 2.3 Systematic Evaluations and Discussions for Source Term | 22 | | 3. | APPENDIX E. ADDENDUM A. EXPERT INTERPRETATION OF REAL TIME | | | | RADIOGRAPHIC RECORDINGS | 31 | | 3. | APPENDIX E. ADDENDUM B. | | | | | | # LIST OF FIGURES | Figure E-1 | Processing of parent Drum S855793 to produce sibling Drums 68660 and 68685 | 3 | |------------|---|---| | Figure E-2 | Flowchart showing processing of Drum 68660 | 3 | | Figure E-3 | Timeline for Drum 68660 from inception to the release event. | 4 | | Figure E-4 | TAT Model of Drum 68660 contents and distribution based on x-rays of Drum 68660 | 5 | # LIST OF TABLES | Table E-1 | Parent and sibling drum mass balance | 7 | |------------|---|----| | Table E-2 | Assumptions regarding Swheat Scoop® and processed liquid | 8 | | Table E-3 | Processed salts in 68660 ^a | 9 | | Table E-4 | Processed liquids in 68660 ^{a,b} | 9 | | Table E-5 | MIN02 Salts in S855793 (Daughters 68660 and 68685) | 9 | | Table E-6 | Inventory of Nitrate Salt Types in Drum 68660 | 10 | | Table E-7 | Pu and Am Inventory and Radiolytic Heat Generation from the Salts in Drum 68660 | 10 | | Table E-8 | Am and Pu Activity Concentrations Analyzed in the Liquids Phases after Flash Evaporation | 11 | | Table E-9 | Ranges for Pu and Am Inventory and Radiolytic Heat Generation in Drum 68660 Processed Liquid | 12 | | Table E-10 | Drums with processed liquid in them and whose parents contained oxalate salts. | 13 | | Table E-11 | Drums with processed liquids and glovebox gloves and whose parents contained oxalat salts | | | Table E-12 | Drums with glovebox gloves | 13 | | Table E-13 | Drums 60% full or less | 13 | | Table E-14 | Material Types (grams) | 14 | | Table E-15 | Processed LANL Waste Drums in Panel 7 | 15 | | Table E-16 | Waste Drum Am241/Am243 Content Based on FRAM Using CCP Gamma Spectra | 19 | | Table E-17 | SRNL and PNNL Post-Event Am and Pu Ratios | 21 | | Table E-18 | Calculated Average Pu and Am Ratios for all PNNL and SRNL Samples and their 2-sigma Uncertainties | 22 | | Table E-19 | Analytical Pu and Am Isotopic Data for MT52 Salts in S842528 | 23 | | Table E-20 | LANL Processed Drums in Panel 7 Whose Parent Drums Contained MT42 Salts | 23 | | Table E-21 | Material Types in Parent Drum S846088 | 24 | | Table E-22 | MIN02 Salts in S855793 (Daughters 68660 and 68685) | 26 | # LIST OF TABLES (Cont'd) | Table E-23 | Analytical Am and Pu Isotopic Data for Salts in S844689 (Daughters 68647 and 68649) | .27 | |------------|---|-----| | Table E-24 | Analytical Am and Pu Isotopic Data for Salts in S816692 (Daughter 68581) | .27 | | Table E-25 | Analytical Am and Pu Isotopic Data for Salts in S852895 (Daughters 68555 and 68609) | 27 | | Table E-26 | Analytical Am and Pu Isotopic Data for Salts in S833846 (Daughter 68653). | 28 | | Table E-27 | Analytical Am and Pu Isotopic Data for Salts in S845072 (Daughter 68666) | 28 | | Table E-28 | Analytical Am and Pu Isotopic Data for Salts in S855793 (Daughter 68660) | 29 | | Table E-22 | Daughters' Mixed Salts Pu240/Pu239 and Am241/Pu239 Ratios and FRAM Am241/Am243 Ratios | 29 | #### DRUM CHARACTERIZATION INTEGRATED SUMMARY REPORT #### 1. DRUM HISTORY #### 1.1 Summary Conclusion No evidence has been found to suggest Drum 68660 was processed, handled, transported, or stored any differently from other processed LANL MIN02 waste drums. A study of the physical and environmental effects this drum experienced during its lifetime was performed and documented to make this conclusion. Data were acquired from several sources, including Waste Characterization, Reduction, and Repackaging Facility (WCRRF) waste packaging reports, Real Time Radiographic (RTR) videos, Los Alamos spreadsheets prepared during their investigations, and conversations with multiple individuals. The timeline is being used to understand the sequence of events, and as input into the drum chemistry modeling efforts. Also included was a determination of detailed inventory for the contents of the drum based on historical knowledge for the processes resulting the original MIN02 waste salts, WCRRF processing waste packages, post-processing RTRs, and Central Characterization Project (CCP) high efficiency passive neutron counter (HENC) used to perform non-destructive assays of the drums before placement into the WIPP repository. The drum inventory also supports the investigation into possible chemical reactions leading to the event. ## 1.2 Process History for Recovery of Plutonium The MIN02 waste salts were produced during TA-55 evaporator operations which was used to minimize bulk volumes of anion exchange (AEX) effluents produced during the recovery of plutonium. Among the evaporator feed solutions relevant to this investigation generated from AEX effluent are the lean residue feed (LR), rich residue feed (RR), distillate solution feed (DS), or the filtrate from oxalate precipitation (OX) on the AEX plutonium effluent solution. The designator IXFS was used prior to LR/RR/DS to generally identify nitric acid ion exchange evaporator feed solutions. These designators were used as part of a naming convention to allow the evaporator feed that produced a certain bag of salt to be identified back to the process used to recover the plutonium. According to LANL documentation and procedures, 500-600 L of feed was reduced to 10-25 L of "bottoms". [MST-12 Procedure 485-REC-R00 and 485-REC-R01]. The "bottoms" were cooled to room temperature which produces the nitrate salts and a liquid supernate. The liquid was separated from the salts by filtration using a 200 mesh stainless steel screen. After filtration, the salts were vacuum dried. This process consisted of pulling air through the salts using house vacuum for approximately 15 minutes. After 1985 procedures were modified to allow for washing of the salts to meet an Economic Discharge Limit (EDL). Although it was not consistently documented it was felt by LANL personnel that it was likely that the nitrate salts produced in the 1980s onward were washed with concentrated or 7 M nitric acid as needed to meet the EDL. Nitrate salts produced from oxalate precipitation were washed with water. It was cautioned in the procedure to do this to prevent "...decomposition of any oxalic acid present in the salts and could result in pressurization of the sealed 55-gallon drum containing the salts." The "dried" salts were placed into a plastic bag and a grab sample, possibly from multiple places within the bag, was taken for americium and plutonium analysis prior to the bag being sealed. The sealed plastic bag was then double bagged, bagged out of the glovebox, and placed into a waste drum. These waste drums are the parents of the processed daughter drums produced during the recent campaign at LANL, a sub-set of which were placed in WIPP Panel 7 for permanent storage. From the
designators for the evaporator feeds general assumptions as to the make-up of the salts can be made. First, when plutonium material is collected using anion exchange the liquid effluent contains most of the americium. Therefore when the liquid effluent is run through the evaporators it produces salts with high Am/SNM (Pu239 and Pu240) ratios. These are the LR and RR items from 1985 and forward. Before 1985 they are the IXFS items. When the Pu on the columns is removed and precipitated with oxalic acid the resultant liquids filtered off of the oxalate precipitates are very low in americium and the salts produced from evaporation have a low Am/SNM ratios. These salts have the OX or UOX designator in their sample identifiers. This information as well as historical analytical data for the salts was used for the evaluation for source term. Secondly, typically 10-20% oxalic acid was used for the oxalate precipitation process. The excess oxalic acid remains in the solution sent to the evaporators. LANL analysis of the OX and UOX salts suggests that the majority of the oxalate does not precipitate upon evaporation. This means most of the oxalate remains in the post-evaporator liquid that was filtered off for processing by cementation. However, the salt's interstitial liquids would contain oxalate. Therefore, the amount of oxalate remaining with the nitrate salts depends upon how much liquid remains with the precipitated salts. This is considered to be a low weight percent of the total salt mass. This information assisted in the effort to identify and model possible chemical reactions during this investigation. Thirdly, 1995 LANL characterization of LR, OX, and DS evaporator feed bottoms provided information as to the general chemical makeup of these salt types for use in the study of models for chemical reactivity. # 1.3 Drum History Drum 68660 was produced as part of the processing of parent drum S855793 (identified as drum S855793 in the WCRRF package). Radiography indicated the presence of liquid in the 55 gallon drum leading to the required processing. Two sibling drums were produced during processing, 68660 and 68685. Drum 68660 was shipped to WIPP. Drum 68685 remains at Los Alamos. Figure E-1 depicts the processing and indicates the materials placed in each of the sibling drums. Drum 68660 received all of the observed 2 gallons of processed liquid (nitric acid, TEA, Swheat Scoop®), one process facility tungsten/bismuth/lanthanum-impregnated glovebox glove, job control solid waste (empty TEA bottles), and some of the processed nitrate/oxalate salts. The material is in three layers, and the drum is ~60% full. It should be noted that the WCRRF processing package for this parent drum recorded that glovebox gloves (plural) were added to 68660; however, a single glove was visually identified by an expert RTR operator at INL during review of the original RTR (See Addendum A to this appendix). Drum 68685 received the remainder of the processed nitrate/oxalate salts (salts and Swheat Scoop®) as well as the lead blanket. It is approximately 85% full. Figure E-1. Processing of parent Drum S855793 to produce sibling Drums 68660 and 68685 Figure E-2 and E-3 show the timeline for Drum 68660. Figure E-2 presents the data in flowchart form. Figure E-3 shows the actual timeline. Drum 68660 was produced December 4, 2013. It remained at Los Alamos until January 2014 when it was shipped to WIPP (January 28-29). It was placed in Room 7 Panel 7 two days later on January 31. On February 14, 2014, Drum 68660 breached and resulted in a radiation release. Figure E-2. Flowchart showing processing of Drum 68660 Figure E-3. Timeline for Drum 68660 from inception to the release event. #### 1.4 Drum Contents Figure E-4 shows the assumed contents of Drum 68660. The yellow job control solid waste layer contains 5 kg of rubber and 6 kg of plastics. This layer also contains at least one glove of unknown composition (assumed to be tungsten-lined based on LANL information). The volume of the job control solid waste layer is 0.0403 m3 (13 gallons) and has a density of 273 kgm-3. This layer is assumed to be nonreactive in the finite element model. The brown "Swheat Scoop®" layer is subdivided into two layers: 1) the processed liquid layer and the 2) nitrate salt layer. The detailed content of the drum was assessed by performing a mass balance for the parent (S855793) and both sibling drums (68660 & 68685). The major assumptions used in this analysis are shown in the bottom of Figure E-4. Figure E-4. TAT Model of Drum 68660 contents and distribution based on x-rays of Drum 68660 The content of Drum 68660 shown in Figure E-4 was determined with an overall material balance as given in Table E-1 using the assumptions listed in Table E-2. Table E-1 shows the net weight, which is the total mass minus the container mass composed of the drum steel, a plastic liner bag, and a fiberboard liner. The combined volumes of the processed layers were estimated from X-rays, which are partially shown in Figure E-4. The X-ray image in Figure E-4 was stitched together from an X-ray video and only shows the edge of Drum 68660. The combined processed salt and liquid layer volume probably ranges between 0.08-0.10 m³ since the layer interfaces are not sharp. The Swheat Scoop® bulk density is higher than the optimal density mentioned in the Swheat Scoop® patent (550 kg/m³) and is closer to 600 kg/m³ based on measurements of large quantities of Swheat Scoop®. The higher density is due to settling in the larger volumes. The Swheat Scoop® moisture content is typically between 10-13% at the manufacturing facility and loses about 2% moisture when it is shipped to dry environments such as New Mexico. This would make the moisture content range between 8 to 11% on a mass basis. We have chosen 10% to be the moisture content in Swheat Scoop®. An overall mass balance was used to determine the total mass of Swheat Scoop® used to process the waste in the parent drum. Two gallons of liquids were decanted from the nitrate salts in parent drum S855793. The two gallons of decanted liquids were composed of 3.3-molar nitric acid with dissolved nitrate salts. The two gallons of decanted liquids were neutralized with 2 gallons of 3.3-molar TEA making a total of 0.015 m³ (4 gallons) of liquid that was absorbed using Swheat Scoop®. The *Swheat Scoop®* to liquid volume ratio was assumed to be 3:1 based on experience in our laboratory where large amounts of Swheat Scoop® were required to fully absorb liquid. The remaining mass of Swheat Scoop® was mixed with the nitrate salts that were distributed between sibling drums 68660 and 68685 giving a *Swheat Scoop®* to nitrate salt volume ratio of 0.7:1. This ratio is lower than the specification of 1.2:1 for zeolite absorbents. The 11 kg of nonreactive job control solid waste was added to the bottom of Drum 68660 and included a tungsten glove, at least one empty TEA bottle, and plastic bags. The "waste" above the job control solid waste layer in 68660 is subdivided into two reactive layers: a *processed liquid layer* directly above the job control solid waste layer and a *processed nitrate salt layer* above the processed liquid layer. The space above the processed nitrate salt layer is filled with air. The volume and density of each of these layers is given in Figure E-4. The estimated contents of the processed salt layer and processed liquid layer are given in Tables E-3 and E-4, respectively. Table E-3 has a detailed description of the composition of the nitrate salts. Weisbrod estimated the composition of the nitrate salts by starting with Veazey salt analysis. Weisbrod conducted a series of evaporation simulations using Stream Analyzer© from OLI Systems. Table E-3 also lists a simplified composition for the nitrate salts. Measured solubility data at our laboratory were used with this simplified composition to determine the amount of nitrate salts that were dissolved into the decanted liquid as shown in Table E-4. Table E-1. Parent and sibling drum mass balance | Table E-1. Parent and sibling arum mass balance | | | |---|------------|--------------| | Name | Weight, kg | | | Parent (S855793) | | | | Nitrate salts | 115.91 | | | Decant liquid (3.3 molar HNO3 with dissolved nitrate salts) | 10.48 | | | lead blanket (on top of drum) | 9.98 | | | 68725 net weight | 136.37 | | | External materials added to parent waste | | | | Neutralizer (3.3 molar triethanolamine) | 7.97 | | | Room trash (tungsten glove, plastic bottle, etc.) | 11.00 | | | Swheat (10% moisture) | 71.34 | | | External material net weight | 90.31 | | | Sibling (68660) | | | | Nitrate salts | 26.16 | Remediated | | Swheat (3:1 Swheat to liquid ratio by volume) | 13.63 | salt layer | | Decant liquid (3.3 molar HNO3 with dissolved nitrate salts) | 10.48 | Domodiated | | Neutralizer (3.3 molar triethanolamine) | 7.97 | Remediated | | Swheat (0.7:1 Swheat to salt ratio by volume) | 13.03 | liquid layer | | Room trash | 11.00 | Trash layer | | 68660 net weight | 82.27 | | | Sibling (68685) | | | | Nitrate salts | 89.75 | | | Swheat (0.7:1 Swheat to salt ratio by volume) | 44.68 | | | Lead blanket | 9.98 | | | 68685 net weight | 144.41 | | | Mass parent + Mass external materials | 226.68 | ✓ | | Mass 68660 + Mass 68685 | 226.68 | ✓ | Table E-2. Assumptions regarding Swheat Scoop® and processed liquid | Table E-2. Assumptions regardassumption | Source | Notes | |--|---|--| | Processed layer
volumes in both sibling
drums (68660 and
68685) | Estimate from X-rays | X-ray of 68660 and 68685. | |
Swheat bulk density | Swheat patent
(5,690,051 on
11/25/97) and
measurements | We measured 550 kg/m³ in small samples and 650 g/m³ in larger samples. 600 g/m³ is assumed to be the nominal density | | Swheat moisture | Charles Neece (Pet
Care Systems
representative) | As shipped moisture content is 10-13%. In dry climates, this drops by 1-2%. The moisture content in NM is assumed to be 8-11 wt%. | | Swheat:salt and
Swheat: liquid volume
ratio | Mass Balance and assumed volume ratio for Swheat:liquid. | The overall Swheat mass was determined by a parent to sibling mass balance. The volume ratio for the Swheat:liquids was assumed to be 3:1. The Swheat:nitrate salt volume ratio was calculated to be 0.7:1. | | Neutralizer volume and molarity | Estimate | X-ray pictures showed a one gallon plastic neutralizer container in the trash layer. Two gallons of neutralizer is a conservative estimate with molarity between 1-5 mols/L (3.3 mols/L used in the current work). | | Molarity of nitric acid | Determined from amount of neutralizer. | Assumed to be the same as the neutralizer. | | Nitrate salt composition | Kirk Weisbrod
analysis | Determined from "stream analyzer" simulations assuming 1) analysis of source waste, 2) stream ratios stored in parent drum, and 3) amount of liquid retained with solid crystals. | Table E-4. Processed liquids in 68660^{a,b} | Composition | Detailed | Simplified | Composition | Mass, kg | |---|-------------------|------------|--|---------------------------------| | Composition | Mass, kg | Mass, kg | Dry wheat | 12.26 | | Dry wheat in Swheat | 11.72 | 11.72 | H₂O in Swheat | 1.36 | | H ₂ O in Swheat | 1.30 | 1.30 | H₂O in decant | 3.13 | | H ₂ O (with trace elements) | 0.05 | | HNO₃ in decant | 1.57 | | $AI(NO_3)_3 * 9H_20$ | 0.62 | | Nitrate salts ^b in decant | | | Ca(NO ₃)2 * 4H ₂ O | 2.48 | 2.70 | $Ca(NO_3)_2 * 4H_2O$ | 0.54 | | KNO₃ | 0.54 | | $Mg(NO_3)_2 * 6H_2O$ | 4.27 | | $Mg(NO_3)2 * 6H_2O$ | 16.30 | 17.74 | NaNO ₃ | 0.54 | | NaNO ₃ | 3.58 | 3.89 | $Fe(NO_3)_3 * 9H_2O$ | 0.43 | | Ni(NO ₃)2 * 6H ₂ O | 0.02 | | TEA in neutralizer | 3.73 | | Pb(NO ₃) ₂ | 0.00 | | H ₂ O in neutralizer | 4.25 | | (COOH) ₂ | 0.40 | | Total | 32.08 | | $Cr(NO_3)_3 * 9H_2O$ | 0.03 | | ^a Remediated liquid layer v | olume is 0.038 m ³ . | | Fe(NO ₃) ₃ * 9H ₂ O | 1.69 | 1.84 | ^b Based on measured solul | cility with composition | | HNO ₃ | 0.40 | | based on most common | salts. | | NaF | 0.05 | | | | | Total | 39.19 | 39.19 | | | | ^a Volume of this layer is 0.05 | 53 m ³ | | | | # 1.5 Salt and Radiological Content in 68660 From the evaluation for source term there was an inference that the 14 individual salt bags in parent drum S855793 were mixed and processed with Swheat Scoop® as one batch prior to placement into the two sibling containers. From this finding the salt content can be determined accurately using the historical analytical data for each of the salt bags and the estimated mass of salts modeled to be in 68660 as described above. Table E-5 contains the material types, net weight of salts, and Pu and Am analytical information for each of the bags of MIN02 salts stored in parent container S855793 based on historical records. Table E-5. MIN02 Salts in S855793 (Daughters 68660 and 68685) | Salt ID | MT | net (Kg) | Pu239 (g) | Pu240 (g) | Am241 (g) | |------------|-------|----------|-----------|-----------|-----------| | 10LALR1W | 53 | 5.94 | 3.23 | 0.35 | 0.49 | | 10LR5W1 | 53 | 4.8 | 0.47 | 0.05 | 0.12 | | 10LR5E1 | 53 | 9.71 | 1.56 | 0.17 | 0.48 | | 10LR16W1 | 53 | 8.6 | 2.20 | 0.20 | 0.50 | | 10LR16E1 | 53 | 7.4 | 0.59 | 0.05 | 0.31 | | 10LR17W1 | 53 | 7 | 0.71 | 0.06 | 0.40 | | 10LR17E1 | 53 | 7.2 | 0.33 | 0.03 | 0.21 | | 10RR18E1 | 52 | 9.68 | 4.08 | 0.25 | 0.39 | | 10OX11W1-1 | 52 | 9.96 | 7.71 | 0.49 | 0.37 | | 10OX11W1-2 | 52 | 10.97 | 8.49 | 0.54 | 0.41 | | 10LR18E1 | 52 | 7.5 | 1.10 | 0.07 | 0.13 | | 10LR18W1 | 52 | 12.93 | 2.13 | 0.14 | 0.39 | | 10OX21E1 | 52 | 9.6 | 1.24 | 0.08 | 0.14 | | 10OX21W1 | 52 | 15.1 | 2.27 | 0.15 | 0.08 | | | Total | 126.4 | 36.12 | 2.63 | 4.41 | Nine bags of salts (71.08 Kg) were produced from lean residues anion exchange feeds ("W" designates washes and "E" designates effluents). One bag (9.68 Kg) from rich residue anion exchange feed. And, four bags (45.63 Kg) from the anion exchange plutonium effluent after oxalate precipitation. Mixing these materials then placing 26 kilograms of salts into 68660 as predicted by the WIPP TAT models would result in the following inventories of salt types and Pu and Am isotopes shown in Tables E-6 and E-7 below. Also included in Table E-3 is the heat generated in the salts from radiolytic decay for each of the isotopes based on the masses listed. The Decay Heat constants used were 1.9, 6.8, and 114 W/Kg for Pu239, Pu240, and Am241 respectively. Table E-6. Inventory of Nitrate Salt Types in Drum 68660 | LR Feed | RR Feed | OX Precip. Feed Salts | |------------|------------|-----------------------| | Salts (Kg) | Salts (Kg) | (Kg) | | 14.6 | 2.0 | 9.4 | Table E-7. Pu and Am Inventory and Radiolytic Heat Generation from the Salts in Drum 68660 | Pu239 (g) | Pu240 (g) | Am241 (g) | | | |----------------|-----------|-----------|--|--| | 7.43 | 0.54 | 0.91 | | | | Decay Heat (W) | | | | | | 0.014 | 0.004 | 0.104 | | | These inventory values are based on the data as measured at the time of generation of the parent. At the time of processing and generation of the daughter drums there was 2 gallons of free liquid recorded to be in the parent which separated from the wet vacuum dried salts. The number and identification of which salt bags this liquid separated from is unknown so it should be noted that the loss of liquid weight will have an impact on the weights listed for each of the salt types in Table E-5 and the Decay Heat estimates in Table E-6. Assuming 3.3M HNO₃ and a density of 1.12 g/mL, 2 gallons of liquid would weigh 8.5 Kg. This is 6.7% of the total salt mass and would therefore have to come from multiple bags of the salts as all but one contained salts weights less than this. The 2 gallons of processed liquid mixed with Swheat Scoop® and bagged separately was placed into 68660. Shown in Table E-8 are the historical Am and Pu analysis of the liquids leftover after flash evaporation of the waste streams. These liquids were removed for disposal by cementation however the results would be analogous to the activities in the interstitial liquid present in the moisture content of the vacuum dried salts. Note that if liquids were to be observed within a salt bag during processing the operators would have classified it a "containerized" liquid. That liquid would have been drained from the bag and processed with Swheat Scoop® separately from the salts. No such comment was recorded in the records for the processing of S855793. Table E-8. Am and Pu Activity Concentrations Analyzed in the Liquids Phases after Flash Evaporation | Liquid from
Salt ID | Pu239
(Ci/L) | Pu240
(Ci/L) | Am241
(Ci/L) | Pu+Am
(Ci/L) | |------------------------|-----------------|-----------------|-----------------|-----------------| | 10LALR1W | 0.055 | 0.14 | 1.23 | 1.43 | | 10LR5W1 | 0.009 | 0.02 | 0.35 | 0.39 | | 10LR5E1 | 0.019 | 0.06 | 1.07 | 1.14 | | 10LR16W1 | - | - | - | - | | 10LR16E1 | 0.007 | 0.02 | 0.72 | 0.75 | | 10LR17W1 | 0.006 | 0.02 | 0.64 | 0.66 | | 10LR17E1 | 0.005 | 0.01 | 0.69 | 0.71 | | 10RR18E1 | 0.032 | 0.14 | 0.64 | 0.81 | | 10OX11W1-1 | 0.004 | 0.02 | 0.06 | 0.08 | | 10OX11W1-2 | - | - | - | - | | 10LR18E1 | 0.009 | 0.04 | 0.36 | 0.41 | | 10LR18W1 | 0.010 | 0.04 | 0.49 | 0.54 | | 10OX21E1 | 0.011 | 0.04 | 0.24 | 0.29 | | 10OX21W1 | 0.012 | 0.05 | 0.11 | 0.17 | Analytical information missing for two liquids (10OX11W1-2 is a duplicate of 10OX11W1-1). Missing data not considered to have a major effect on the evaluation for an estimate of total activity in the 2 gallons of processed liquid. To create a working range of isotopic Pu and Am activities to consider for the processed liquid it was simply assumed first that all of the individually bagged salts contributed equally to the free liquid volume, then the seven salts with the highest level of interstitial liquid activities contributed equally to the free liquid volume, and lastly, for the low range, seven of the lowest activity liquids. For the liquids with missing activities it was assumed 100X11W1-2 equaled that of 100X11W1-1 and 10LR16W1 equaled that of 10LR5W1 which is reasonable as the first can be considered a duplicate sample based on its identifier and the other a feed stream similar to the known (LR wash), again based on the identifier. The ranges for Pu and Am mass inventory and the associated radiolytic heat generation are listed in Table E-9 below. Table E-9. Ranges for Pu and Am Inventory and Radiolytic Heat Generation in Drum 68660 Processed Liquid | All Salts Contributed Equally | | | | | | | |-------------------------------|-----------------|-------------|--|--|--|--| | Pu239 (g) | Pu240 (g) | Am241 (g) | | | | | | 5.92 | 0.48 | 1.18 | | | | | | Decay Heat | (W) | | | | | | | 0.011 | 0.004 | 0.134 | | | | | | 7 Highest Ac | ctivity Salts (| Contributed | | | | | | Equally | | | | | | | | Pu239 (g) | Pu240 (g) | Am241 (g) | | | | | | 7.94 | 0.66 | 1.84 | | | | | | Decay Heat | (W) | | | | | | | 0.015 | 0.005 | 0.209 | | | | | | 7 Lowest Ac | tivity Salts C | Contributed | | | | | | Equally | | | | | | | | Pu239 (g) | Pu240 (g) | Am241 (g) | | | | | | 3.91 | 0.29 | 0.51 | | | | | | Decay Heat | Decay Heat (W) | | | | | | | 0.007 | 0.002 | 0.059 | | | | | ## Comparison of Attributes of 68660 to Other Drums in Waste Room 7 Panel 7 There are 55 LANL storage drums containing MIN02 waste salts in Waste Room 7 Panel 7. Using WCRRF processing packages and Real Time Radiographs a comprehensive listing of physical items and attributes for all LANL
MIN02 drums in Waste Room 7 Panel 7 was made. Below is a listing of key attributes associated with 68660 compared to other LANL drums in the room. - 21 drums contain processed liquid. The processed liquid in 68660 had a recorded pH of 0. Five other drums with processed liquids have recorded pH's of 3. The other 15 drums with processed liquid have no pH value recorded in the WCRRF paperwork. - 3 drums contain one or more tungsten/bismuth/lanthanum-impregnated glovebox gloves and processed liquids. Review of the RTR of Drum 68660 performed at LANL indicated that the glovebox glove was in the job control solid waste layer at the bottom of the drum physically separated from the neutralized liquid/Swheat Scoop® layer.¹ - 24 drums are from processed parents with some salts generated using oxalate precipitation. 11 of these drums have processed liquids (of these only 68660 contained a glovebox glove). Two drums in the room have an indeterminate salt makeup due to missing WCRRF processing packages. - 9 drums were 60% or less in fill volume (5 of these also contained processed liquid) - 11 drums resulted from the processing of parents with MT53 MT54 salt types Below is a series of tables listing combinations of key attributes compared to 68660. ¹ See Appendix E, Addendum A, "Expert Interpretation Of Real Time Radiograph Recordings," for details. Table E-10. Drums with processed liquid in them and whose parents contained oxalate salts | Drum | Location | Oxalates Salts in Parent (~ 2 wt%) | Processed
Liquid | Glovebox
gloves | Drum
% Full | Parent
Initial
PH | |-------|----------|------------------------------------|---------------------|--------------------|----------------|-------------------------| | 68545 | 13:3:B | Y (857 grams) | Y (5 gal) | N | 100% | NR | | 68555 | 15:5:M | Y (1273 grams) | Y (7 gal) | N | 60% | NR | | 68616 | 12:6:T | Y (990 grams) | Y (2 gal) | N | 80% | NR | | 68629 | 5:1:T | Y (236 grams) | Y (1.1 gal) | N | 90% | 3 | | 68654 | 5:1:T | Y (236 grams) | Y (8 gal) | N | 90% | 3 | | 68655 | 5:1:T | Y (1073 grams) | Y (4 gal) | N | 80% | NR | | 68660 | 16:4:T | Y (913 grams) | Y (2 gal) | Y | 60% | 0 | | 68667 | 15:5:B | Y (832 grams) | Y (6 gal) | N | 40% | NR | | 68672 | 3:3:T | Y (177 grams) | Y (3 gal) | N | 80% | NR | | 68680 | 10:2:T | Y (572 grams) | Y (3 gal) | N | 100% | NR | | 68687 | 15:5:B | Y (695 grams) | Y (3 gal) | N | 100% | NR | Table E-11. Drums with processed liquids and glovebox gloves and whose parents contained oxalate salts | Drum | Location | Oxalates Salts in Parent (~ 2 wt%) | Processed
Liquid | Glovebox
gloves | Drum
%
Full | Parent
Initial
PH | |-------|----------|------------------------------------|---------------------|--------------------|-------------------|-------------------------| | 68660 | 16:4:T | Y (913 grams) | Y (2 gal) | Y | 60% | 0 | Table E-12. Drums with glovebox gloves | Drum | Location | Oxalates Salts in Parent (~ 2 wt%) | Processed
Liquid | Glovebox
gloves | Drum
%
Full | Parent
Initial
PH | |-------|----------|------------------------------------|---------------------|--------------------|-------------------|-------------------------| | 68573 | 10:4:T | N | Y (7 gal) | Y | 75% | NR | | 68660 | 16:4:T | Y (913 grams) | Y (2 gal) | Y | 60% | 0 | | 68668 | 15:5:B | N | Y (3 gal) | Y | 80% | 3 | Table E-13. Drums 60% full or less | Drum | Location | Oxalates Salts in Parent (~ 2 wt%) | Processed
Liquid | Glovebox
gloves | Drum
%
Full | Parent
Initial
PH | |-------|----------|------------------------------------|---------------------|--------------------|-------------------|-------------------------| | 68512 | 10:6:B | N | N | N | 50% | NA | | 68555 | 15:5:M | Y (1273 grams) | Y (7 gal) | N | 60% | NR | | 68607 | 16:4:T | N | Y (0.12 gal) | N (RTR) | 50% | NR | | 68609 | 13:3:B | Y (1273 grams) | N | N | 40% | NA | | 68626 | 13:3:M | N | N | N | 40% | NA | | 68649 | 15:5:M | N | Y (10 gal) | N | 25% | NR | | 68660 | 16:4:T | Y (913 grams) | Y (2 gal) | Y | 60% | 0 | | 68667 | 15:5:B | Y (832 grams) | Y (6 gal) | N | 40% | NR | | 94152 | 15:5:B | N | N | N | 50% | NA | #### 2. SOURCE TERM Drum 68660 was the source of the released radiological material. ## 2.1 Summary Conclusion Based on the available photographic and video information, there is no evidence of involvement of any drum other than Drum 68660. This observation is supported by data from a series of non-destructive measurements made of the drum contents for acceptance into the WIPP facility and destructive analytical measurements obtained from a variety of sample locations in the facility, which includes debris from 15-5 and 16-4, surface smears, and constant air monitor (CAM) filters within WIPP as well as sampling of the Station A fixed air sampler (FAS) high efficiency particulate air (HEPA) filter. When this data set was compared to historical analytical data for the Pu and Am isotopic content for the processed wastes of the LANL drums stored in P7R7, it was determined to be consistent with a release from Drum 68660. Although when accounting for the analytical uncertainties inherent in the isotopic measurements, it cannot be concluded that no other drum contributed to the isotopic signature, from these data it can be stated that the dominant source of radioactivity was Drum 68660. Therefore, based on the evidence photography and video; parent drum historical Uranium (U), Pu, and Am data for all LANL material types stored in P7R7; Central Characterization Program (CCP) gamma spectra for key LANL drums in P7R7 using high efficiency neutron counters (HENCs); and U, Pu, and Am isotopic measurements on post-event samples—it has been concluded that Drum 68660 was the source for the post-event radioactive contamination at the WIPP facility. ## 2.2 LANL Material Types and Panel 7 Drums' Salt Content Visual evidence collected by the AIB positively identified a breached storage drum in Waste Room 7 of Panel 7 later identified as a LANL waste container. From storage records the container number was determined to be 68660. Using information documented in the Waste Characterization, Reduction, and Repackaging Facility (WCRRF) processing waste package it is recorded that 68660 and its sibling, 68685 (currently stored on the LANL reservation), were generated from the processing of parent waste container S855793 packaged in 1985 with 14 individual bags of legacy salts produced from the processing of LANL process waste streams consisting of plutonium material types (MT) 52 and 53. Early post-event sampling and analysis detected Pu240 content in the range of 7 weight percent or higher and Am241/Pu239 activity ratios from 15 to 26 from a number of remote sampling points. The concentration of Pu240 detected is consistent with LANL MT52 and MT53 or mixtures of those. Additionally, from discussions with LANL experts based on process knowledge and historical analytical data, it can be stated that MT53 and MT54 are more likely to contain higher levels of Am241 than those of MT42 and MT52 resulting in higher Am241/Pu239 activity ratios in those material types. Based on these very early analyses of key signature actinide isotopic ratios performed by the WIPP onsite laboratory and LANL analytical lab a release of radiological material from 68660 was confirmed. However, the WIPP TAT wanted to conduct a more exhaustive study that included all waste items in Panel 7 to determine whether 68660 was the sole contributor of the radiological material distributed throughout the facility for the final conclusion of source term. All LANL material types (MT) contributing to the waste stored in Waste Room 7 Panel 7 with general descriptors for U, Pu, and Am content are shown in Table E-14 below. Table E-14. Material Types (grams) | MT Code | Isotopic Description | |---------|-----------------------------| | 12 | Depleted U | | 42 | > 60% Pu-242 | | 51 | < 4.00% Pu-240 | | 52 | 4.00 < 7.00% Pu-240 | | 53 | 7.00 < 10.00% Pu-240 | | 54 | 10.00 < 13.00% Pu-240 | | 81 | Natural U | From this information it can be seen that a clear distinction of plutonium material types can be made based on the isotopic ranges shown. In conjunction with this information a detailed listing of salt content for every LANL waste drum in Waste Room 7 was developed from LANL WCRRF waste packages and WIPP facility information for storage locations within the room. The information recorded in the WCRRF processing packages link each of daughter drums to a parent drum and provides specific data for each of the individual salt bags contained therein including net weight of the salts, material type, and grams of Special Nuclear Material (SNM). SNM consists of the weight sum for Pu239 and Pu240. Combined, these pieces of information were used to evaluate each item's key actinide isotopic signatures and to guide the sample isotopic analysis for data relating to source term in an effort to determine whether 68660 could be the sole contributor to the event as the early visual observations and analytical results would indicate. Table E-15 contains the detailed listing with location of all LANL processed drums in Waste Room 7 Panel 7. Shown are the daughter and parent identifiers, the number of salt bags contained within the parent broken out by material type, and the percentage of SNM from material types other than MT52. Table E-15. Processed LANL Waste Drums in Panel 7 | Daughter | Parent | Bags: MT52:MT53:MT54 | %SNM from MT other than 52 | |-----------|-----------------------------------|---------------------------|----------------------------| | Location: | R2C6 | | | | 68494 | S910170 (missing
WCRR package) | - | - | | 68652 | S852590 | 10:0:0 | 0% | | Location: | R3C1 | | | | 68614 | S864662 | 12:1:0 | 5% | | 68623 | S870381 | 11:0:0 | 0% | | 68671 | S863789 | 10:0:0 | 0% | | Location: | R3C3 | | | | 68571 | S846055 | 8:0:0 | 0% | | 68635 | S832499 | 6:1:0 (plus one bag MT42) |
15% | | 68636 | S832499 | 6:1:0 (plus one bag MT42 | 15% | | 68672 | S853279 | 11:0:0 | 0% | | Location: | R5C1 | | | | 68541 | S813676 | 4:0:0 (plus one bag MT42) | 2% | | 68605 | S822952 | 2:0:0 (plus one bag MT42) | 34% | | 68629 | S853326 | 9:0:0 | 0% | | Daughter | Parent | Bags: MT52:MT53:MT54 | %SNM from MT other than 52 | |------------------|------------------|-------------------------------------|----------------------------| | 68654 | S853326 | 9:0:0 | 0% | | Location: | R5C1, continued | | | | 68655 | S852590 | 10:0:0 | 0% | | Location: | R10C2 | | | | | S910170 (missing | | | | 68501 | WCRR package) | - | - | | 68669 | S853492 | 12:0:0 | 0% | | 68680 | S863789 | 10:0:0 | 0% | | Location: | R10C4 | | | | 68573 | S822952 | 2:0:0 (plus one bag MT42) | 34% | | 68578 | S816837 | 4:0:0 | 0% | | 68647 | S844689 | 6:3:0 | 22% | | Location: | | | | | 60204 | S841320 (missing | | | | 68394 | WCRR package) | - | - | | 68395 | S825902 | 4:0:0 | 0% | | 68422 | S824208 | 2:0:0 | 0% | | 68423 | S824208 | 2:0:0 | 0% | | 68424 | S824208 | 2:0:0 | 0% | | 68510 | S846055 | 8:0:0 | 0% | | 68511 | S861975 | 9:0:0 | 0% | | 68512 | S825902 | 4:0:0 | 0% | | 68513 | S852883 | 10:0:0 | 0% | | 68577 | S842181 | 3:0:0 | 0% | | 68582 | S833481 | 8:0:2 (plus one bag MT51) | 0.6% | | 68618 | S825810 | 3:0:0 | 0% | | Location: | | | 1 | | 68616 | S853771 | 12:0:0 | 0% | | Location: | l | | | | 68545 | S846088 | 0:6:4 (plus 5 bags MT81 and 4 MT12) | 100% | | 68548 | S846088 | 0:6:4 (plus 5 bags MT81 and 4 MT12) | 100% | | 68576 | S825730 | 2:0:0 | 0% | | 68581 | S816692 | 5:0:1 | 6% | | 68609 | S852895 | 10:1:0 | 25% | | 68626 | S832144 | 5:0:0 | 0% | | 68653 | S833846 | 6:3:2 | 42% | | 68659 | S853279 | 11:0:0 | 0% | | 68666 | S845072 | 6:3:1 | 69% | | Location: | R15C5 | | | | 68328 | S891513 | 13:0:0 | 0% | | 68459 | S823004 | 4:0:0 | 0% | | Daughter | Parent | Bags: MT52:MT53:MT54 | %SNM from MT other than 52 | |-----------|------------------|---------------------------|----------------------------| | 68555 | S852895 | 10:1:0 | 25% | | 68649 | S844689 | 6:3:0 | 22% | | Location: | R15C5, continued | | | | 68667 | S853492 | 12:0:0 | 0% | | 68668 | S832150 | 5:0:0 (plus one bag MT42) | 7% | | 68687 | S870065 | 10:0:0 | 0% | | 94152 | S842528 | 5:0:0 | 0% | | Location: | R16C4 | | | | 68333 | S846107 | 8:0:0 | 0% | | 68607 | S822952 | 2:0:0 (plus one bag MT42) | 34% | | 68630 | S818449 | 4:0:0 | 0% | | 68660 | S855793 | 7:7:0 | 26% | | 68670 | S832150 | 5:0:0 (plus one bag MT42) | 7% | #### LANL Historical Data for the Waste Salts In addition to the information presented in Tables E-14 and E-15 historical data for Pu239, Pu240, and Am241 isotopes were obtained from LANL archived analytical records for the numerous bags of salt wastes contained in the parent drums that were processed. These data were obtained for the WIPP TAT through Kirk Veirs, a staff chemist at LANL. The pertinent data for these isotopes and drums of interest will be presented and discussed as arguments are made for groupings of drums for possible contribution to the radiological release. It should be noted that for this evaluation it was calculated that the radioactive decay of Pu241 to Am241 has minimal impact to the Am241/Pu239 activity ratios when comparing historical analytical records dating back to the 1980's to post-event sample analyses. Unfortunately historical data and the WCRRF processing waste packages for S910170 and S841320, parent drums of 68494 and 68501, and 68394, respectively, could not be found in the archived records. One of those, 68494, can be ruled out as a contributor to the radiological release based on visual observations as discussed later. For 68501 and 68394 only the raw gamma spectra of the drums performed using a High Efficiency passive Neutron Counter (HENC) at the Central Characterization Project (CCP) in conjunction with the Fixed Energy Response Function Analysis with Multiple Efficiency (FRAM) software package analyses, as discussed below, was used for this source term evaluation. FRAM Am241/Am243 Ratios and Post Event Pu and Am Isotopic Analytical Measurements In LANL's July 2014 report "Waste Isolation Pilot Plant Radiological Release: Phase I Report" it was reported that the FRAM software code, developed at LANL to analyze pulse height spectra generated by high resolution gamma detectors, was used to extract Am241/Am243 mass ratios from raw gamma spectra data obtained by the CCP during handling and transport processes of all waste drums before emplacement in the WIPP facility. During LANL's Phase I investigation into the event the FRAM analysis of the HENC gamma spectra for 68660 and four other drums packaged in the same seven-pack storage platform was performed in an effort to determine whether the drum's radiological content would yield a unique signature for the gamma emitting isotopes and distinguish it from the others drums on the platform which contained salts solely from MT52. From this it was determined that a unique Am241/Am243 signature existed for 68660 when compared to those four MT52 drums packaged in the same storage platform placed in Column 16, Row 4. Inquiries into this revealed that in some instances to produce plutonium material meeting MT53 standards MT56 would be added. MT56 has a uniquely high Am243 concentration compared to other material types. This information was very useful for this study and from it, it was decided that having a measured ratio Am241/Am243 is highly desirable for source term. The WIPP TAT requested and obtained CCP gamma spectra for all waste drums in Waste Room 7 Panel 7 whose parent containers had processed waste salts from types MT53 and MT54 and as noted above for the daughter drums resulting from the processing of parent drums whose WCRRF packages and historical analytical data could not be found. These spectra were independently evaluated by both LANL and ORNL experts. The results of this evaluation are shown in Table E-16 below with the calculated average and uncertainties (2-sigma). Table E-16. Waste Drum Am241/Am243 Content Based on FRAM Using CCP Gamma Spectra | | | | FRAM (ORNL |) | FRAM (LANL) |) | Average | | |--------------|--------------|--------------|-----------------|-------------|-----------------|-------------|-----------------|-------------| | Daughte
r | Locatio
n | Parent | Am241/Am24
3 | SD
2- | Am241/Am24
3 | SD
2- | Am241/Am24
3 | SD
2- | | | | | (mass) | 2-
sigma | (mass) | z-
sigma | (mass) | 2-
sigma | | Drums fro | om parents | containing | g MT52 plus MT | | MT54 | | | | | 68660 | R16C4 | S85579 | 482 | 66 | 476 | 62 | 479 | 90 | | 68685 | LANL | 3 | 436 | 52 | 455 | 56 | 445 | 76 | | 68581 | R13C3 | S81669
2 | 89984 | 55966 | 84706 | 40818 | 87345 | 69270 | | 68653 | R13C3 | S83384 | 3836 | 608 | 4387 | 648 | 4111 | 889 | | 68635 | R3C3 | S83249 | 969 | 102 | 1012 | 104 | 990 | 146 | | 68636 | R3C3 | 9 | 1188 | 174 | 1143 | 159 | 1166 | 236 | | 68555 | R15C5 | S85289 | 318 | 76 | 229 | 63 | 274 | 99 | | 68609 | R13C3 | 5 | 283 | 74 | 260 | 73 | 272 | 104 | | 68614 | R3C1 | S86466
2 | 682 | 249 | 667 | 206 | 675 | 323 | | 68647 | R10C4 | S84468 | 1001 | 54 | 999 | 67 | 1000 | 86 | | 68649 | R15C5 | 9 | 1249 | 203 | 980 | 168 | 1114 | 264 | | 68666 | R13C3 | S84507
2 | 1400 | 103 | 1402 | 116 | 1401 | 155 | | Drums fro | om parents | drums S84 | 41320 and S9100 | 170 whose | WCRR package | s are miss | ing | | | 68494 | R2C6 | S91017 | 302 | 27 | 318 | 29 | 310 | 40 | | 68501 | R10C2 | 0 | 298 | 17 | 325 | 28 | 312 | 33 | | 68394 | R10C6 | S84132
0 | 3325 | 523 | 3159 | 605 | 3242 | 833 | | Drums fro | om parents | | g MT52 on seven | -pack with | 68660 | | T | | | 68333 | R16C4 | S84610
7 | 1029 | 77 | 1057 | 204 | 1043 | 218 | | 68607 | R16C4 | \$82295
2 | 18810 | 7655 | 15401 | 11132 | 17105 | 13510 | | 68630 | R16C4 | S81844
9 | 47255 | 13659 | 42527 | 14540 | 44891 | 19949 | | 68670 | R16C4 | \$83215
0 | 77208 | 32492 | 85825 | 35650 | 81516 | 48235 | From these results it can be seen that the drums have a measurably different Am241/Am243 mass ratio compared to Drum 68660 and also statistically similar ratios amongst all sibling pairs. It can be inferred from these statistically similar results obtained on a sibling pair that salt bags processed from the parent containers were mixed as one batch before placement into the daughter drums as the Am ratio is not expected to be similar between each salt bag and especially so for MT52 and MT53 as was in parent container S855793 (7 bags of MT52 and 7 bags of MT53 salts). This conclusion is further supported by the comparison of two independent efficiency responses that can be generated using FRAM. Using a set of gamma energies resulting from the decay of either Pu239 or Am241 an efficiency curve can be generated with the software. When these two independently generated efficiency curves overlap it can infer homogeneity of the material measured. This was the case for all sibling pairs listed in Table E-16. This is an important finding because it was not evident from the Energy Solutions waste operator interviews or information contained in the WCRRF waste packages how exactly the salts were split between sibling pairs. Note that results for these 4 sets of pairs do not infer it is known that similar operations were performed prior to distribution of other parent salts into daughter containers. All WIPP TAT post-event sample analyses details and results are reported separately in the SRNL and PNNL analytical reports. Only the measured Am241/Pu239 activity ratios, Am241/Am243 mass ratios, and Pu240/Pu239 mass ratios used for this study of source term are reported in Table E-17 below. Table E-17. SRNL and PNNL Post-Event Am and Pu Ratios | Sample Type | Sample | Am241/Pu239 (activity) | Am241/Am243 (mass) | Pu240/Pu239
(mass) | | | |----------------|------------------------------------|------------------------
--------------------|-----------------------|--|--| | | SRNL | | | | | | | | FAS | 26.1 | 444 | | | | | | CAM Filter #2 | 17.4 | 523 | 0.0770 | | | | | CAM Filter #3 | 15.6 | 461 | | | | | | CAM Filter #4 | 15.8 | 505 | | | | | Airborne | CAM Filter #6 | 19.2 | 485 | | | | | | CAM Filter #7 | 17.9 | 495 | 0.0760 | | | | | CAM Filter #8 | 22.2 | 466 | | | | | | CAM Filter #9 | 12.5 | 477 | | | | | | CAM Filter #11 | 12.1 | 493 | 0.0720 | | | | Panel 7 Swipes | Room 6 | 10.2 | | | | | | Taner / Swipes | Room 1 | 9.0 | | | | | | | R15C5-replicate 1 debris | 5.11 | 501 | | | | | | R15C5-replicate 2 debris | 4.87 | 470 | | | | | | R15C5-replicate 3 debris | 5.27 | 471 | | | | | | R15C5-replicate 4 debris | 5.53 | 458 | | | | | | R15C5-replicate 5 debris | 4.68 | 411 | | | | | | R15C5-replicate 6 debris | 5.95 | 416 | | | | | | R15C5 (Total) | 5.24 | 455 | 0.0752 | | | | | R-15 C-5 SWB #1 | 5.45 | 455 | | | | | | R-15 C-5 SWB #2 | 11.1 | 509 | | | | | | PNNL | | | | | | | | R-15 C-5 SWB | 3.17 | 534 | | | | | Panel 7 debris | R-16 C-4 LIP | 3.65 | | 0.0780 | | | | ranei / debris | 14-0752c Smear 2 Upper Right | 5.15 | | | | | | | 14-0752d Smear 3 Lower Left | 1.95 | | | | | | | 14-0752k Velcro | 2.73 | | | | | | | 14-0752fBottom Tape | 1.94 | 467 | | | | | | 14-0752g Top Tape | 3.29 | 472 | | | | | | Smear 1 R16 upper left | 2.68 | | | | | | | Smear 2 R16 upper right | 2.63 | | | | | | | Smear 3 R16 bottom left | 2.03 | | | | | | | Smear 4 R16 bottom right | 2.39 | | | | | | | Velcro backing R-16 | 3.31 | | | | | | | Subsample 14-0753 particulate vial | 2.74 | | | | | | | Residual particles R-16 | 3.09 | | 0.0777 | | | A cursory review of the data reveals that there is high variability for the Am241/Pu239 activity ratios. The general trend being that the lowest values are measured closest to the source and increases with distance from the source (R16 and R15, to room swipes, to CAMS, and to Station A FAS). As a note LANL and Carlsbad analytical laboratory measurements on the FAS also detected an Am241/Pu239 activity ratio in the range of 26. This observed trend can be attributed to fractionation of the Am241 and Pu239 isotopes during the event and transport through the WIPP facility and out via the ventilation system. Given the different chemical and physical properties of the two elements the observed fractionation is to be expected. Another complicating factor to consider when using the Am241/Pu239 ratio for source term is the processing history for each of the individual produced salts. A salt's Am241 concentration is highly dependent on how the separation to recover plutonium was performed. When the plutonium material is processed using an anion exchange separation the liquid effluent contains most of the Am. When that liquid effluent is run through the TA-55 evaporators, it produces salt with high Am/Pu ratios. When an oxalate precipitation process is used Pu is precipitated with oxalic acid post ion exchange. The liquids filtered off of the oxalate precipitate are therefore very low in Am and when these liquids go through the evaporation process the resultant salts will be low in Am and therefore have low Am/Pu ratios. Being cognizant of which process was used to produce the waste salts being evaluated would have to be an important consideration if Am/Pu ratios are to be relied upon in the evaluation for source term. Given the variability in the historical processing and post-event measured Am241/Pu239 ratios it was determined that although in a general sense the Am/Pu signature could be used to distinguish possible contributors to the event the Pu240/Pu239 and Am241/Am243 ratios are much more reliable signatures being the two dominate elements in the waste stream and the isotope pairs will behave chemically and physically similar negating any variability due to fractionation. Table E-18 lists the calculated simple averages of all the SRNL and PNNL measured Am and Pu ratios including the calculated 2-sigma deviation of the results. Also included are results bands with the low and high values shown for each based on this deviation at the 95% confidence level. Table E-18. Calculated Average Pu and Am Ratios for all PNNL and SRNL Samples and their 2-sigma Uncertainties | Am241/Am243
(mass) | Standard
Deviation (2-
sigma) | Pu240/Pu239
(mass) | Standard
Deviation (2-
sigma) | |-----------------------|-------------------------------------|-----------------------|-------------------------------------| | | 62 | | 0.0044 | | 475 | (13%RSD) | 0.0760 | (6%RSD) | | low | high | low | high | | 412 | 537 | 0.0716 | 0.0804 | From Table E-18, it can be seen that the variability in the data is acceptable for the measurement techniques used (gamma spectrometry for Am isotopes and quadrupole ICPMS for the Pu isotopes) and therefore, statistically, the samples can be attributed to a single source. # 2.3 Systematic Evaluations and Discussions for Source Term # Drums with only MT52 salts The first grouping of drums studied was that which were processed from parent drums with salts solely resulting from MT52 processing. A review of the historical analytical data revealed that all MT52 drums contained salts whose Pu240/Pu239 mass ratio was approximately 0.065 which is distinctly lower than the upper limit for Pu240 content for that material type (at 7 wt%). It is also measurably below any of the values analyzed on the post-event samples and the average listed in Table E-18 with a 2-sigma uncertainty. A review of the historical records also shows that the MT52 salts in this population of drums generally do have lower Am241 content and therefore lower Am241/Pu239 activity ratios compared to MT53 and MT54. Of course this cannot be said for every batch of MT52 salts in these drums due to the Am content being dependent on the factors described above. An example for the Pu ratio and generally low Am241 content in MT52 salts is given in Table E-19. These data were obtained from historical records for the individual salts in parent drum S842528. This drum was processed into drum 94152, location R15C5, and its sibling drum 94151 which was located in Panel 6. Shown in the table are the salt identifiers for each of the salt bags in the parent, the calculated Pu240 wt% and ratios for Pu240/Pu239 (mass) and Am241/Pu239 (activity) based on the historical analytical data for each of the salts. Some data are missing for IXFS995 but based on the recorded Pu240 wt% the data can be assumed to be similar to the other salts in the drum. The total values are those calculated assuming all of the salts were mixed to make one batch then split into the two sibling drums. Table E-19. Analytical Pu and Am Isotopic Data for MT52 Salts in S842528 | Salt ID | Pu-240
(wt%) | Pu-240/Pu239
(mass) | Am-
241/Pu239
(activity) | |---------|-----------------|------------------------|--------------------------------| | IXFS995 | 6.05 | | | | 994OX58 | 6.47 | 0.0692 | 1.04 | | 990OX57 | 5.97 | 0.0635 | 1.05 | | IXFS988 | 6.02 | 0.0641 | 0.32 | | IXFS986 | 5.97 | 0.0635 | 0.17 | | | Total | 0.064 | 0.936 | From what has been described above and the data in Table E-19, it can reasonably be concluded that the Pu and Am results measured cannot be attributed to drums whose radiological content is exclusively from MT52. This excludes 32 drums in Panel 7 for source term. #### Drums with MT42 salts The second grouping of drums studied contained those that had been processed from parent drums with salts resulting from process of MT52 as well as MT42. MT42 has a very high Pu242 content at > 60 wt%. All SRNL and PNNL analysis for plutonium isotopics included measurements for Pu242. This isotope was not detected in any sample. There are eight LANL waste drums in Panel 7 which were processed from parents with MT42 salts. Those drums are listed in Table E-20 below which is a condensed listing of Table E-15 showing only daughter drums whose parents contained MT42 salts. Table E-20. LANL Processed Drums in Panel 7 Whose Parent Drums Contained MT42 Salts | Daughter | Parent | Bags: MT52:MT53:MT54 | %SNM from MT other than 52 | | | | |------------------|---------|---------------------------|----------------------------|--|--|--| | Location: | R3C3 | | | | | | | 68635 | S832499 | 6:1:0 (plus one bag MT42) | 15% | | | | | 68636 | S832499 | 6:1:0 (plus one bag MT42 | 15% | | | | | Location: | R5C1 | | | | | | | 68541 | S813676 | 4:0:0 (plus one bag MT42) | 2% | | | | | 68605 | S822952 | 2:0:0 (plus one bag MT42) | 34% | | | | | Location: | R10C4 | | | | | | | 68573 | S822952 | 2:0:0 (plus one bag MT42) | 34% | | | | | Location: | R15C5 | | | | | | | 68668 | S832150 | 5:0:0 (plus one bag MT42) | 7% | | | | | Location: R16C4 | | | | | | | | 68607 | S822952 | 2:0:0 (plus one bag MT42) | 34% | | | | | 68670 | S832150 | 5:0:0 (plus one bag MT42) | 7% | | | | Drums 68635, 68636, 68541, and 68605 are in locations in the panel for which AIB visual observations confirmed were not affected by the event. All of the MgO bags are observed to be intact in rows 2, 3, and 4 and there is no observable damage to any of the waste items. Based on these observations and the absence of Pu242 it was concluded that these particular drums were not contributors to the event. For the remaining drums in the table the MT42 SNM (Pu239 and Pu240) contribution is high enough that release of their material would have resulted in gross levels of Pu242 in the debris field, swipes and airborne monitors/filters. Therefore these last remaining drums are also determined to not have contributed to the event based on post-event sampling and analyses. # Drums with MT12 and MT81 uranium Drums 68645 and 69648 located in Row 13 Column 3 were processed from the same parent drum, S846088, which contained MT53, MT54, MT12, and MT81 salts. A review of the analytical records for those salt bags reveal that all of the MT53 and MT54 items have Pu240 greater than 8.9 wt% and therefore couldn't be
responsible for the isotopics measured. Secondly, the drum contents are mixed MT12 and MT81 which are depleted and natural uranium. A listing of the salt bags processed from the parent is shown in Table E-21 below. Some of the items identifying information is either illegible or missing however this has no bearing on the listed material types present in the parent container. From this information it can be seen that these two daughter drums have thousands of grams of uranium content mixed with the Pu. All post-event measurements for uranium have been at the trace levels with isotopics slightly enriched in U235. Based on this information it can be concluded these drums were not contributors to the event. Table E-21. Material Types in Parent Drum S846088 | Salt ID | Net Wt. (Kg) | MT | |------------|--------------|----| | LCU118N101 | 5.95 | 81 | | LCU12-895 | 6.29 | 53 | | LCU12-895 | 6.29 | 12 | | LCU12-895 | 6.28 | 81 | | UOX9-95NE1 | 14.32 | 53 | | LCU13103NE | 1.59 | 53 | | LCU13103NE | 1.59 | 12 | | LCU13103NE | 1.59 | 81 | | LCU14119NE | 1.88 | 54 | | LCU14119NE | 1.87 | 81 | | ILLEGIBLE | 13.31 | 54 | | - | 14.31 | 12 | | - | 14.31 | 81 | | UOX7-555A | 13.99 | 53 | | - | 4.09 | 53 | | - | 4.09 | 12 | | NAX8-71NE1 | 26.82 | 54 | | UOX8-71NW1 | 14.55 | 54 | | LCU1170NW1 | 5.95 | 53 | | LCU1170NW1 | 5.95 | 12 | | LCU1513NW | 7.16 | 54 | | LCU15132NW | 7.16 | 12 | #### Drum with MT51 salts One drum in the panel, 68582 located in Row 10 Column 6, had a bag of MT51 salts documented in the WCRRF package to have been processed from the parent. The SNM in these are < 4 wt% Pu240. It was concluded that this drum cannot be attributed to the release due to the fact that only 0.6% of its SNM content is from MT54 and MT51 and the MT51 plutonium would "dilute" the MT54 contribution. Therefore the Pu240/Pu239 signature would be indicative to MT52 and below what was measured. ## Drums missing WCRR processing packages and historical analytical data FRAM analysis was used for evaluation for source term for drums 68501 (R10C2) and 68394 (R10C6) In the absence of historical analytical information and WCRRF processing records. Shown in Table E-16 above drum 68394 was analyzed using FRAM to have an Am241/243 ratio much higher than any of the sampled locations in the Waste Room and can be excluded based on this. Drum 68501 has a lower analyzed ratio averaging 312 +/- 33. Its exclusion from the source term can be confidently made based on this ratio and its 2-sigma uncertainty but since it is closer to the post-event average measured Am ratio than 68394 and no other data is available for evaluation, the Pu240/Pu239 ratio was also included in ORNL's FRAM analysis for it and its two sibling drums 68426 (stored at WCS) and 68494. From this evaluation the Pu240/Pu239 mass ratios were analyzed to be 0.022 (68426), 0.043 (68494), and below detection limits (68501). For the two sibling drums the ratio in the salt would be indicative of MT51. Heterogeneity of the Pu and Am isotopes in drum 68426 was noted based on the comparison of independently produced Am and Pu efficiency responses as described earlier. The very low Pu ratios analyzed in the two siblings of 68501 and plutonium gammas below detection in 68501 indicates a low overall Pu content. This additional plutonium information further supports exclusion of drum 68501 from source term. # Remaining drums with MT53 and MT54 salts Remaining are eight drums which are listed in Table E-22 with location identified and the combined %SNM contribution from MT53 and MT54. Based on the %SNM contribution and the historical Am and Pu measurements for the salts in the parent drums, these have isotopic content that could be attributed to the radiological release. Table E-22. Remaining Eight Drums with MT52:MT53:MT54 Salt Mixtures | Daughter | Parent | Bags: MT52:MT53:MT54 | %SNM from MT other than 52 | | | | | |-----------------|-----------------|----------------------|----------------------------|--|--|--|--| | Location: R10C4 | | | | | | | | | 68647 | S844689 | 6:3:0 | 22% | | | | | | Location: | R13C3 | | | | | | | | 68581 | S816692 | 5:0:1 | 6% | | | | | | 68609 | S852895 | 10:1:0 | 25% | | | | | | 68653 | S833846 | 6:3:2 | 42% | | | | | | 68666 | S845072 | 6:3:1 | 69% | | | | | | Location: | R15C5 | | | | | | | | 68555 | S852895 | 10:1:0 | 25% | | | | | | 68649 | S844689 | 6:3:0 | 22% | | | | | | Location: | Location: R16C4 | | | | | | | | 68660 | S855793 | 7:7:0 | 26% | | | | | For these remaining eight drums a more thorough evaluation of their isotopic content is needed for evaluation of source term. Tables E-23 through E-28 lists the historical Am and SNM isotopic analyses for the salts contained in each of the parents which produced these drums. The total values listed are those calculated assuming all of the salts were mixed to make one batch then split into the respective daughter drums during processing. As discussed earlier statistically similar FRAM evaluations for Am241/Am243 supports mixing of the salts prior to processing with Swheat Scoop® and placement into the siblings. Table E-23. Analytical Am and Pu Isotopic Data for Salts in S844689 (Daughters 68647 and 68649) | Salt ID | MT | Pu-240
(wt%) | Pu-240/Pu239
(mass) | Am-241/Pu239
(activity) | |------------|----|-----------------|------------------------|----------------------------| | IXF1039 | 52 | 6.08 | 0.065 | 3.63 | | IXF1040 | 52 | 6.00 | 0.064 | 0.99 | | IXF1041 | 52 | 6.01 | 0.064 | 2.61 | | IXF1045 | 52 | 5.96 | 0.063 | 1.76 | | 1038OX73NE | 53 | 8.21 | 0.089 | 2.43 | | 1038OX73NW | 53 | 8.21 | 0.089 | 6.14 | | 1042OX74NE | 52 | 5.88 | 0.062 | 1.59 | | 1042OX74NW | 52 | 5.88 | 0.062 | 0.70 | | 1043OX75NE | 53 | 9.61 | 0.106 | 0.42 | | | | Total | 0.070 | 1.88 | Table E-24. Analytical Am and Pu Isotopic Data for Salts in S816692 (Daughter 68581) | Salt ID | MT | Pu-240 (wt%) | Pu-240/Pu239
(mass) | Am-241/Pu239 (activity) | |-----------|----|--------------|------------------------|-------------------------| | IXFS412FB | 52 | 6.00 | 0.064 | 17.30 | | IXFS413FI | 52 | 6.00 | 0.064 | 27.81 | | IXFS414FI | 54 | 12.00 | 0.136 | 54.72 | | IXFS415FI | 52 | 6.00 | 0.064 | 38.49 | | IXFS416FI | 52 | 6.00 | 0.064 | 15.44 | | IXFS417FI | 52 | 6.00 | 0.064 | 5.72 | | | | Total | 0.068 | 27.81 | Table E-25. Analytical Am and Pu Isotopic Data for Salts in S852895 (Daughters 68555 and 68609) | Salt ID | MT | Pu-240 (wt%) | Pu-240/Pu239
(mass) | Am-241/Pu239
(activity) | |-------------|----|--------------|------------------------|----------------------------| | OX180306NE | 52 | 5.90 | 0.063 | 1.26 | | OX179305NW | 52 | 6.10 | 0.065 | 2.40 | | LR308NW1 | 52 | 5.93 | 0.063 | 5.57 | | LR308NE1 | 52 | 5.94 | 0.063 | 8.03 | | DSL311NW1 | 52 | 6.21 | 0.066 | 3.70 | | OX181310NW | 52 | 5.90 | 0.063 | 3.63 | | UOX181310NW | 52 | 5.90 | 0.063 | 1.35 | | LR309NW1 | 52 | 5.99 | 0.064 | 6.83 | | LR309NE1 | 52 | 5.99 | 0.064 | 8.07 | | DSL311NE | 52 | 6.21 | 0.066 | 3.98 | | UOX11313NW | 53 | 9.64 | 0.107 | 3.07 | | | | Total | 0.074 | 3.90 | Table E-26. Analytical Am and Pu Isotopic Data for Salts in S833846 (Daughter 68653) | Salt ID | MT | Pu-240
(wt%) | Pu-240/Pu239
(mass) | Am-241/Pu239
(activity) | |-------------|----|-----------------|------------------------|----------------------------| | IXFS-811-FA | 52 | 6.00 | 0.064 | 12.36 | | OXF812-FA | 52 | 6.00 | 0.064 | 18.49 | | IXFS-815-FA | 53 | 9.09 | 0.100 | 18.36 | | IXFS-816-FA | 52 | 5.27 | 0.056 | 10.31 | | IXFS818-FA | 52 | 6.00 | 0.064 | 29.77 | | IXFS-819-FA | 54 | 11.06 | 0.124 | 43.92 | | IXFS-820-FA | 54 | 12.00 | missing | missing | | 821OX40FC | 52 | 6.00 | 0.064 | 6.10 | | IXFS-823-FA | 53 | 9.75 | 0.108 | 25.51 | | IXFS-825-FA | 52 | 6.00 | missing | missing | | IXFS-827-FA | 53 | 9.89 | 0.110 | 7.69 | | IXFS-829-FB | 52 | 6.50 | 0.070 | 15.61 | | | | Total | 0.084 | 18.67 | Information missing for one bag each of MT54 and MT52 salts. Weight of salts is 4.6 and 5.9 Kg respectively. Missing data not considered to have a major effect on source term evaluation. Table E-27. Analytical Am and Pu Isotopic Data for Salts in S845072 (Daughter 68666) | Salt ID | MT | Pu-240 (wt%) | Pu-240/Pu239 (mass) | Am-241/Pu239
(activity) | |-------------|----|--------------|---------------------|----------------------------| | 1077OX86FB | 53 | 8.24 | 0.090 | 1.68 | | IXF1078 | 52 | 6.03 | 0.064 | 5.48 | | IXF1079 | 52 | 5.80 | 0.062 | 3.64 | | 1080OX87FA | 53 | 8.42 | 0.092 | 2.51 | | 1081UOX-2 | 54 | 11.84 | 0.134 | 1.95 | | 1082OX88 | 52 | 5.95 | 0.063 | 0.96 | | IXF1083 | 52 | 5.91 | 0.063 | 4.53 | | IXF1084NE | 52 | 6.02 | 0.064 | 3.62 | | IXF1084NW | 52 | 6.02 | 0.064 | 3.85 | | 1085OX89SE1 | 53 | 9.53 | 0.105 | 1.90 | | | | Total | 0.084 | 2.49 | Table E-28. Analytical Am and Pu Isotopic Data for Salts in S855793 (Daughter 68660) | | | Pu-240 | Pu-240/Pu239 | Am-241/Pu239 | |-----------|----|--------|--------------|--------------| | Salt ID | MT | (wt%) | (mass) | (activity) | | 10LALR1W | 53 | 9.69 | 0.107 | 8.28 | | 10LR5W1 | 53 | 9.69 | 0.107 | 13.70 | | 10LR5E1 | 53 | 9.69 | 0.107 | 17.02 | | 10LR16W1 | 53 | 8.14 | 0.089 | 12.41 | | 10LR16E1 | 53 | 8.14 | 0.089 | 28.65 | | 10LR17W1 | 53 | 8.14 | 0.089 | 30.76 | | 10LR17E1 | 53 | 8.14 | 0.089 | 34.83 | | 10RR18E1 | 52 | 5.82 | 0.062 | 5.25 | | 10OX11W1- | | | | | | 1 | 52 | 6.00 | 0.064 | 2.63 | | 10OX11W1- | | | | | | 2 | 52 | 6.00 | 0.064 | 2.63 | | 10LR18E1 | 52 | 6.00 | 0.064 | 6.58 | | 10LR18W1 | 52 | 6.00 | 0.064 | 9.97 | | 10OX21E1 | 52 | 6.21 | 0.066 | 6.14 | | 10OX21W1 | 52 | 6.21 | 0.066 | 1.97 | | | | Total | 0.073 | 6.70 | To further define the contents for this population of drums the measured Am241/Am243 for each of the drums determined using FRAM software code (Table E-16) was used in conjunction with the calculated Pu ratio for the mixed salts and WIPP TAT Am and Pu analytical measurements. Table E-29 is a summary of these data. Table E-29. Daughters' Mixed Salts Pu240/Pu239 and
Am241/Pu239 Ratios and FRAM Am241/Am243 Ratios | Ratio | Daugl
6864
7 | nter
6858
1* | 6860
9 | 6865
3 | 6866
6 | 6855
5* | 6864
9* | 6866
0* | SRNL and
PNNL
Result
Bands | |-------------------------|--------------------|--------------------|-----------|-----------|-----------|------------|------------|------------|-------------------------------------| | Mixed Salts Pu240/Pu239 | 0.07 | 0.06 | 0.07 | 0.08 | 0.08 | 0.07 | 0.07 | 0.07 | 0.0716 - | | (mass) | 00 | 80 | 40 | 40 | 40 | 40 | 00 | 30 | 0.0804 | | FRAM Am241/Am243 | | 8734 | | | | | | | | | (mass) | 1000 | 5 | 272 | 4111 | 1401 | 274 | 1114 | 479 | 412 - 537 | | Mixed Salts Am241/Pu239 | | 27.8 | | 18.6 | | | | | | | (activity) | 1.88 | 1 | 3.90 | 7 | 2.49 | 3.90 | 1.88 | 6.70 | 1.94 - 26.1 | ^{*}Drums containing processed liquid During WIPP TAT discussions the presence of processed liquids has been highlighted as an attribute of interest in regards to reactivity of drum contents Because of these lines of inquiry the four drums in this grouping with processed liquids have been identified in the table. From the data shown only Drum 68660 contains homogenized salts with both Am241/Am243 and Pu240/Pu239 mass ratios within the ranges of those measured in the post-event samples by SRNL and PNNL. The next closest match is sibling drums 68609 and 68555. These drums along with one other sibling, 68549 emplaced in Panel 6, were produced from parent S852895. The parent contained 11 salt bags, 10 containing MT52 (126 Kg total) and 1 containing MT53 (14 Kg total) salts. The Pu240/Pu239 mass ratios in the MT52 salts are around 0.06 while the MT53 salts have a ratio of 0.107. What drives the mixed salts, inferred by FRAM, to have to ratio stated is that the MT53 SNM content makes up ~25% of the total therefore driving up the calculated ratio. The addition of a high confidence Am241/Am243 ratio was very important in this case for source term. Based on this comparison and arguments put forth in this study, the release of radioactive contamination in WIPP can be attributed to Drum 68660. # APPENDIX E. ADDENDUM A. EXPERT INTERPRETATION OF REAL TIME RADIOGRAPHIC RECORDINGS The following is an account by independent assessor Steve Tallman (Level III RTR, RTR SME, AMWTP-ITG-INL) of his full review of the Drum 68660 Real Time Radiograph (RTR) to determine whether the glove and neutralized liquid/S wheat Scoop® were in contact. Tallman's assessment is that the RTR shows a space between the glove and neutralized liquid/S wheat Scoop® in Drum 68660 but that a definitive statement that the glove and liquid waste were or were not in contact cannot be made based solely on the RTR. Summary Review of LANL Containers by Steve Tallman- 11/19/2014 I completed a review of RTR Recordings for 11 LANL containers, and completed answering a set of questions on some specific and general comments about these containers at the request of DOE's Mr. Roger Claycomb: - 1. How many gloves in 68660? There was one glove confirmed, could see the fingers and cuff. - 2. Are gloves in direct contact with the waste? There was no evidence of a separate horsetail, which would provide a layer of plastic. There is some space between the S3000 solid waste and glove, in my opinion, there doesn't look like there is any contact. - 3. Are gloves in bottom of 68660 separately bagged? No evidence of a horsetail, in my opinion it was indeterminate on whether the glove was bagged. - 4. In looking at other drums, was it standard practice to bag things separately? In my review of the other containers listed below, there were some indications of horsetails in the waste, mostly in the levels that held the S3000 solid waste. There were indications that some of the solids had been packaged separately, because you can see the rounded corners of some of the individual packages, and some separation within the waste on some of the containers. - 5. Look at 68685- compare and contrast with 68660 waste stream looked similar. Drums were inspected on different RTR systems, which make the waste look different, but there is a mixed combination of debris and solids waste in both. A brief description of each container is provided below. I reviewed RTR Recordings for a total of 11 containers. Quite a bit of time was spent on the recordings for containers 68660 and 68685, in looking for detailed information. The recordings for the other containers were reviewed to confirm the waste was similar, and to provide a brief description of the waste contents. In general, all of the containers appeared to be the same waste stream; S3000 solid waste with a mixture of debris waste present. The look and density of the waste appears to be consistent. A brief description of each container; ### Container ID Brief description 68660 - The container has a liner, plastic bag with horsetail (rest of reviews, description shortened to just horsetail), a small amount of debris waste on top, PPE, then layers of solid waste. At bottom, one glove, finger/cuff observed, debris waste, rigid liner lid, large small mouthed poly bottle, small pieces of metal debris. One area of dense debris adjacent to glove, couldn't tell what it is, other than confirm it is debris, and one small horsetail seen, coming up the side of the container, in the solids waste 68685 (sibling to 68660) - This container was inspected on a higher energy system than the other containers. The container has a liner, horsetail, quite a bit of plastic waste on top, what looks like lead pieces folded/stacked, solids waste, and small debris pieces mixed in with solids. Some of the solids waste has individual horsetails noted, for indication of separate bags. - 68501 The container has a liner, horsetail, solid waste, that is individually bagged, smaller horsetails, shape of the packages, some small debris mixed in with solids, rigid liner lid in with waste. - 68511 The container has a different packaging configuration a pipe over-pack component (POC) with packaging to hold POC in place, waste looked to be bulk loaded into POC, plastic debris, small bags of solid waste. - 68541 The container has a liner, horsetail, lead sheet on top, layers of solid waste, and a small amount of miscellaneous debris waste on bottom. - 68494 The container has pieces of lead sheet cut up, an area of solid waste, denser near the top of the waste, small amount of debris waste at bottom. - 68555 This container has a liner, horsetail, pieces of lead sheet, layer of solid waste, rigid liner lid buried in solid waste. - 68573 This container has a liner, horsetail, layers of solid waste, with small pieces of debris mixed in, individual bags of waste, based on shape and appearance, no small horsetails evident, rigid liner lid buried, debris waste on bottom, lead/plastic. - 68605 This container has a liner, horsetail, solids waste with small amount of debris mixed in. - 68607 This container has a liner, horsetail, lead sheet/pieces, plastic debris, and bags of solid waste, based on shape/appearance. - 68668 This container has a liner, horsetail, lead sheet, solid waste, lead debris, and rigid liner lid at bottom. #### APPENDIX E. ADDENDUM B. In addition to Drum 68660 the RTR's on file were used for the assessment of the following LANL waste drums to visually document their inventory and attributes. For the two siblings 68494 and 68501 there was no WCRRF processing package available. The RTR was used to document drum contents from the processing of their parent S910170. For drum 68541 and siblings 68573, 68605, and 68607, the WCRRF processing package recorded that all of these were packaged with processed liquid. In the comment section it was also written that a pair of glovebox gloves was included as additional waste material added to the daughters. However it was not documented into which drum the glovebox gloves were added to. It was recorded that drum 68511 contained a "lead" glove but it was not clearly documented as being put into the drum. By inventory of items and attributes, 68668 is the closest match to 68660. No oxalate salts though. Lastly, 68555 and 68680 have approximately the same mix of Material Types, oxalate salts and adsorbed free liquids as 68660. | Drum
ID | RTR Operator Observations | Additional notes | |------------|---|--| | 68501 | Liner, Horsetail – inner bag Solids, plastic bag ~50% utilized Homogeneous solids Plastic lid Fiberboard liner plastic liner bag Bottom appears to be dry Plastic bags | No WCCR package | | 68494 | 10/28/13 Scrap lead – flat piece ~100% utilized Horsetail – plastic liner bag Homogeneous solids Plastic bags at bottom of drum Fiberboard liner plastic liner bag Bottom appears to be dry Able to verify only one horsetail at the top – single layer confinement | No WCCR package Lead is at the top of the drum | | 68494R | Liner & liner bag Horsetail at top Scrap lead Homogeneous solids Bottom of container Fiberboard liner, no lid, liner bag Appears to be dry ~95% utilized – one layer containment | Replicate scan of the drum. | | 68541 | Hasselstrom | | | Drum
ID | RTR Operator Observations | Additional notes | |------------|--|--| | | Liner – no lid, bag, horsetail of the bag
Scrap lead | | | | Homogenous solids | | | | Bottom of drum | | | | Horsetail for plastic bag | | | | Fiberboard liner | | | | Another horsetail for plastic bag | | | | ~70% utilized | | | | Appears to have two layer confinement | | | | Simmons | | | | Rigid liner with no lid | | | | Plastic liner bag & horsetail | | | | Homogenous solids | | | | Leaded rubber
glove | | | 60572 | A bunch of pairs of leaded rubber gloves | English and the second and the second and the second | | 68573 | Fiberboard rigid liner | Frame captures to show gloves | | | No lid
No liquid | | | | Whole bunch of leaded rubber gloves at | | | | the bottom | | | | ~75% utilized | | | | One layer confinement | | | | Simmons | | | | Rigid liner – no lid | | | | Horsetail | | | | Homogeneous solids | | | 68605 | Plastic bag, horsetail, homogenous solids | | | | Fiberboard liner | | | | Bottom of drum, bottom of liner appear to | | | | be dry | | | | ~95% utilized, two layers confinement Simmons | | | | Rigid liner no lead | | | | Plastic liner, horsetail | | | | Plastic containers, scrap lead, | | | 68607 | homogenous solids | Empty bottles & lead on top of salts | | | Bottom of drum | r y | | | Fiberboard liner, no lid | | | | Appear to be dry | | | | ~55% utilized, two layer confinement | | | | Maestas | | | | Center pipe overpack | | | | Liner is vented | | | 68511 | Vent for POC | | | | Rigid liner & liner bag inside POC Liner sleeve inside POC | | | | | | | | Homogeneous solids Metal hardware (scrap metal) | | | | metal natuwate (scrap metal) | | | Drum
ID | RTR Operator Observations | Additional notes | |------------|--|---| | | Bottom of drum | | | | Plastic sheeting | | | | 90 mil liner | | | | Bottom appears to be dry | | | | ~50% utilized Simmons | | | | Rigid liner, no lid | | | | Plastic liner bag with horsetail | | | | Scrap lead (flattened sheets) | Lead is near the top | | | Homogenous solids | Lead is field the top | | | Plastic bag, horsetail | Operator repeated plastic bags and horsetails | | | Plastic bags, horsetails | (indicating multiples) | | 68668 | Bottom of drum | (maraumg manipres) | | | Leaded rubber gloves | Gloves were at the very bottom of the drum (look | | | 90 mil liner lid | like they may be in contact with salt) | | | Fiberboard liner | | | | Bottom of drum, bottom of liner appear to | Noted pretty thick sheet of lead (leaded window?) | | | be dry | | | | ~70% utilized | | | | Two layers of confinement | | | | Simmons | | | | Rigid liner, no lid | | | | Plastic liner bag with horsetail | | | | Center of drum | | | | Plastic bag, horsetails | | | <0.5.5.5 | Scrap lid, homogenous solids, plastic bags | | | 68555 | Bottom of drum | | | | 90 mil plastic liner lid | | | | Plastic containers | | | | Bottom of drum, bottom of liner appear to | | | | be dry 50% utilized | | | | Two layers of confinement | | | | Maestas | | | | Liner | | | | Horsetail plastic liner bag | | | | Plastic bags | | | | Homogenous solids | | | | Scrap lead | | | 68680 | Bottom of drum | | | | Scrap metal | | | | Plastic bags | | | | Plastic lid | | | | Fiberboard liner | | | | Bottom of drum, bottom of liner appear to | | | | be dry | | | 68685 | Simmons | Lead is on top of the waste | | 00003 | Scrap lead | Lead to off top of the waste | | Drum
ID | RTR Operator Observations | Additional notes | |------------|---|------------------| | | Plastic horsetail | | | | Homogenous solid | | | | Bit more scrap lead | | | | Plastic bags (plural) horsetail | | | | Bottom of drum | | | | Plastic bag | | | | Homogenous solid | | | | Fiberboard rigid liner – no lid | | | | Another horsetail for another plastic bag | | | | Bottom of drum, bottom of liner appear to | | | | be dry | | | | ~85% utilized | | | | Two layers of confinement | | | | Some scrap metal at top of drum | |